Draft Air Quality and Land Use Handbook: A Community and Health Perspective Public Workshop UCLA March 4, 2005 ### **Presentation Outline** - Background - ∠ Key Elements - Siting of Sensitive Land Uses - ∠ Recommendations #### Background - ARB Policies and Actions for EJ (2001) - Identify cumulative air pollution impacts associated with land use planning and siting - ∠ Work with local agencies on ways to reduce impacts - Meetings with Stakeholders on draft Handbook (2002-2004) - ∠ New draft (February 2005) - Draws on Stakeholders and Study Session comments #### **Key Elements** - Offer recommendations on siting of residences, schools, and other "sensitive" land uses - Provide information on air quality issues related to land use - Promote consideration of localized air impacts in land use processes - Encourage land use agencies to consult air agencies ## Siting of "Sensitive" Land Uses - Protect children, elderly, and those vulnerable due to illness - Provide available health and distance-related information to land use agencies - ∠ Focus on siting new sensitive land uses - Distance recommendations made where possible #### Recommendations - Specific Separation Recommendations - ∠ High traffic freeways and roads - ∠ Distribution centers - ∠ Chrome plating facilities - ∠ Dry cleaners - ∠ Large gas stations - ∠ General Recommendations - ✓ Ports - ∠ Refineries - Sources of dust problems and odor complaints ## Considerations for Selecting Categories - ∠ Diesel particulate emissions a priority - Toxicity of emissions - ∠ Available health risk information - Other factors - ∠ odors #### Cancer Risk (Excess Cancer Risk Per Million Population) - California urban regional air pollution cancer risk ranges from approximately 500 to 1000 - Diesel contributes 70% of known air pollution cancer risk - Handbook considers added risk near freeways and facilities - Risk drops rapidly with distance and approaches background levels - Upper-end of range represents highest risk scenario closest to source #### Available Risk Information* (Excess Cancer Risk Per Million Population) ∠ Rail Yards: up to 500 ∠ Chrome Platers: 10 to 100 ∠ Dry Cleaners: 15 to 150 ∠ Gas Stations: less than 10 to 120 ∠ Distribution Centers: up to 500** #### Other Factors Considered #### ∠ Ports - Risk assessments underway - ∠ Major source of diesel emissions - Other goods movement facilities with large diesel emissions such as rail yards have high risk #### Refineries - ∠ Large air pollution source - Risk assessment indicates low cancer risk, but limited data on non-cancer effects - ✓ Non-routine emissions and odors ^{*}Range reflects combination of risk and distance ^{**}Analysis based on refrigerator trucks ## Time to hear from you!